CONSEQUENCES OF DRYING LAKE SYSTEMS AROUND THE WORLD Prepared for State of Utah and Great Salt Lake Advisory Council Prepared by AECOM #### BENEFITS OF SALINE LAKES #### • Economic: Support mining, aquaculture, and tourism industries. #### Social: - Recreational opportunities, dust mitigation, and climate-moderating benefits. - In some cases, saline lakes can buffer temperature and humidity changes in nearby agricultural fields, enabling farmers to harvest earlier. - Great Salt Lake benefits nearby ski resorts by influencing the local climate and weather, producing "lake effect" snowstorms. #### Environmental: - Wetland and aquatic habitat; open water, emergent marsh, mudflats, and playa. - Critical habitat for migratory shorebirds and waterfowl that use saline lakes for nesting and feeding grounds; dense invertebrate population food source. #### CASE STUDIES - 1) Lake Urmia - 2) Aral Sea - 3) Lake Poopó - 4) Owens Lake - 5) Salton Sea - 6) Dead Sea - 7) Bakhtegan Lake - 8) Mono Lake ## LAKE URMIA - Largest lake in Iran - 2nd largest hypersaline lake in the world - Watershed Area (square miles): 20,100 - Watershed Population: 6.4M - Salinity: 21 24% # LAKE URMIA | Economic
Consequences | Social Consequences | Environmental
Consequences | |--|--|--| | \$1.4B for restoration program | Public health impacts from dust storms (PM ₁₀) | 86% of the lake became a salt desert | | Current project: \$56M to transfer water from Kani Sib River | Displaced farmers | Migratory birds have
been reduced and
thousands have died
from starvation | | \$1.6M recreation value | | Threatened brine shrimp survival | | Agricultural damages | | | #### **ARAL SEA** - Watershed Area (square miles): 700,000 - Watershed Population: 6oM - Salinity: +10% # **ARAL SEA** | Economic Consequences | Social Consequences | Environmental Consequences | |---|---|--| | \$24.4 to \$33.6B to improve irrigation & drainage systems | Public health impacts from dust storms (PM ₁₀) | Desertification in the region; salt flats on portions of lake bed | | More than \$270.7M for restoration projects | Dry lakebed contains high levels of salt and toxins and can be transported 300 miles | Mammal and bird species reduced by half | | 70% of irrigated land impacted by salinity from dust storms | High levels of esophageal cancer, respiratory illnesses, and eye problems in the surrounding region | Threatened permanent and migratory birds | | 6o,ooo people lost their
livelihood when fishery was
lost | | Native plants replaced by plants adapted to dry, saline conditions | # LAKE POOPÓ - Watershed Area (square miles): 360,000 - Watershed Population:10,000 - Size of dry lakebed (square miles): 380 # LAKE POOPÓ | Economic
Consequences | Social Consequences | Environmental Consequences | |-----------------------------------|---|---| | Complete loss of fishing industry | Displaced fishermen and indigenous people that depended on the lake | Millions of dead fish and mass die off of hundreds of birds | | | | Loss of wildlife in surrounding areas | ## **OWENS LAKE** - Watershed Area (square miles): 1,000 - Size of dry lakebed (square miles): 110 - Salinity: 6 − 7% # **OWENS LAKE** | Economic
Consequences | Social Consequences | Environmental
Consequences | |---|---|--| | \$3.6B for mitigation through 2025 | Public health impacts to ~40,000 permanent residents from dust storms (PM10) | Rehydration efforts
have provided habitat
for 100,000 shorebirds
annually | | \$5M in noncompliance
fees to Great Basin
Unified Air Pollution
Control District | In 1987, USEPA declared
the dry lakebed to be
the source of the worst
dust problem in the U.S. | | # **SALTON SEA** - Watershed Area (square miles): 8,400 - Watershed Population:650,000 - Salinity: +6% # SALTON SEA | Economic Consequences | Social Consequences | Environmental Consequences | |--|---|---| | Up to \$16.9 billion for restoration; \$472 million for Phase 1 habitat & dust suppression | Childhood asthma hospitalization rates are the highest in CA & 3 times the CA average | \$2.8 billion annual ecological benefits is declining as sea shrinks | | \$550M reduced to an annual recreational value of \$26.5M | Emergency room visits for children are over twice the statewide average in CA | Fish populations declined by over 95% since 1999 due to increased nutrient concentrations | | Loss of commercial and sport fishing industry | Public health impacts from dust storms estimated at \$40 billion | One of the few remaining wetland habitats for avian species in CA | | Loss of \$1.9 billion agricultural industry | | | | Property value loss up to \$7 billion | | | ## **DEAD SEA** Watershed Area (square miles): 17,000 Salinity: 34% # **DEAD SEA** | Economic Consequences | Social Consequences | Environmental Consequences | |---|---|--| | \$11 billion to construct reclamation project, \$440M for annual O&M | Sink holes causing serious injuries | Threat to biodiversity and ecosystem | | Without reclamation, potential loss of \$265M in annual revenue to the region | Sink holes threaten
tourism industry, the main
livelihood of the region | Environmental hazards, such as steep slopes and earthquake-associated landslides | | \$800M annual revenue for mineral extraction | | | | Infrastructure and property damage from >1,000 sinkholes | | | #### **BAKHTEGAN LAKE** - Watershed Area (square miles): 12,200 - Second largest lake in Iran # BAKHTEGAN LAKE | Economic
Consequences | Social Consequences | Environmental
Consequences | |---|---|--| | Water scarcity threatens
the agricultural sector
(loss of \$2.4 B from
severe drought) | Potential loss of agricultural and tourism jobs | Threatened wetland habitat; designated protected zone and wildlife sanctuary | | Threatened tourism industry | Water scarcity could stimulate social conflicts | High number of bird mortalities | # MONO LAKE - Watershed Area (square miles): 800 - Population: 14,000 - Salinity: 5 10% # MONO LAKE | Economic
Consequences | Social Consequences | Environmental Consequences | |---------------------------|--|--| | Threated tourism industry | Public health impacts from dust storms (PM ₁₀) | Largest breeding
ground for California
Gulls in California | | | | Threated brine shrimp populations | | | | Loss of wetland habitat | #### CONCLUSION - Delaying the restoration and mitigation of GSL desiccation can have substantial economic, social, and environmental consequences for the Salt Lake Valley. - Economic consequences: Threat to property values; threatened to complete losses to the mining, agricultural, tourism, and commercial fishing industries (GSL contributes \$1.3B to the local economy). - Environmental consequences: Threat to unique ecosystems and tremendous biodiversity; threat to complete loss of brine shrimp and birds. - Social consequences: PM10 from dry saline lakebeds can increase asthma attacks, asthma severity, hospitalizations, lung diseases and symptoms, and infections. #### CONCLUSION - Mitigation and restoration measures can be costly and should be selected, designed and implemented strategically to maximize return on investment. - Restoration costs tend to increase in accordance with the severity of lake desiccation. - There is an opportunity to protect and preserve the Great Salt Lake before restoration costs become too high to manage. - Although the mitigation and restoration costs are high, the economic, social, and environmental consequences are likely much higher.